

A process manager for soft IOCS

DH Thompson

SNS Integrated Control System

ProcServ Goals

- Allow soft IOCs and sequencers to run in the background on a unix/linux server without a controlling user session.
- Should not create a glaring security hole.
- Allow IOC engineers to connect, control, monitor and restart the soft IOC.
- Should be stand alone and not need a co-developed client program. Use telnet.

ProcServe implementation

- Task starts up and forks a daemon as a new process group leader.
- A pseudo tty master/slave pair is allocated and the soft IOC is started with stdin/stdout/stderr assigned to the slave PTY.
- A user can use telnet at the port specified on the command line to access the master side of the soft IOC's PTY.
- The server in procServ understands telnet protocols.
- The soft IOC is always restarted (after a delay) if it dies.
- A telnet user can force a reboot of the soft IOC with a ^X, this sends a kill signal to the soft IOC's process.
- All soft IOC threads are cleaned up when the IOC reboots or the procServ process is killed.

Startup


```
#!/bin/bash
```

```
# Customize this file for your host.
```

```
# This is a starting point!
```

```
cd /ade/epics/iocCommon/ics-tim-linux2
```

```
procServ 7103 /ade/epics/iocCommon/ics-tim-  
linux2/startup.cmd
```

Startup.cmd is an executable script that starts the iocCore binary with st.cmd as the command line parameter.

Connecting To a proServ Managed IOC


```
[thompson@ics-srv-softioc1 ics-tim-linux2]$ telnet localhost 7103
```

```
Trying 127.0.0.1...
```

```
Connected to ics-srv-softioc1 (127.0.0.1).
```

```
Escape character is '^]'.  
procServ: my pid is: 12236
```

```
Startup directory: /ade/epics/iocCommon/ics-tim-linux2
```

```
Startup command: /ade/epics/iocCommon/ics-tim-linux2/startup.cmd
```

```
Welcome to the epics process server!
```

```
Use ^] to quit telnet, and ^X<CR> to reboot the IOC.
```

```
Connected users=1
```

```
epics>
```

```
epics>
```

```
epics> dbcar
```

```
ncalinks 1 not connected 0 no_read_access 0 no_write_access 0
```

```
nDisconnect 0 nNoWrite 0
```

SNS Integrated Control System

BROOKHAVEN
NATIONAL LABORATORY

Los Alamos
NATIONAL LABORATORY

ornl

Rebooting the soft IOC with ^X


```
epics> Closing the IOC, a new one will be restarted shortly
Restarting /ade/epics/iocCommon/ics-tim-linux2/startup.cmd
cd /ade/epics/iocTop/R3.14.4/timingSoftlocs/Development
dbLoadDatabase("dbd/scope.dbd")
scope_registerRecordDeviceDriver(pdbbase)
dbLoadRecords("db/ics-tim-linux2.db","")
dbLoadRecords("db/service.db","")
set_requestfile_path /ade/epics/iocTop/R3.14.4/timingSoftlocs/Development/db
set_savefile_path /ade/epics/iocCommon/ics-tim-linux2/var
set_pass0_restoreFile ics-tim-linux2.sav
cd /ade/epics/iocTop/R3.14.4/timingSoftlocs/Development/iocBoot/ics-tim-linux2
ioclnit()
#####
### EPICS IOC CORE built on Feb 12 2004
### EPICS R3.14.4 $$Name: $$ $$Date: 2003/10/18 17:42:28 $$
#####
Starting ioclnit
```

Bugs

- When stepping through interactive commands in the sequencer you must explicitly type a line feed instead of a carriage return when the tty is in raw single character mode.
- Passwords are not implemented, access is allowed only from the loop back interface on the host.
- Only enough of the telnet protocol is implemented to get by, a framework is there to implement more as needed.
- Needs a log file option in the command line.

Availability

<http://lcs-web1.sns.ornl.gov/share/procServer.tgz>

SNS Integrated Control System

